Electronic Prescribing of Controlled Substances Technical Framework Panel Mark Gingrich, RxHub LLC July 11, 2006 #### **RxHub Overview** - Founded 2001 as nationwide, universal electronic information exchange - Encompass five of the largest pharmacy benefits managers (PBMs) - CaremarkPCS, Express Scripts, Medco Health Solutions - 160 million covered lives (and growing with addition of new participants ~80% commercial market) - Pharmacare, Argus - Additional 50 million covered lives - Includes participation by point-of-care technology vendors, electronic medical record vendors, health plans, hospitals, and pharmacies - Processing over <u>4.3 million</u> transactions a month that correlate to a point-of-care patient visit - 20.5 million incoming eligibility in 1H2006 (26.5M in 2005) - 2.2 million med history summaries in 1H2006 (2.5M in 2005) - 111 thousand electronic prescriptions in 1H2006 (33K in 2005) # Electronic Prescribing Security and eSignature Infrastructure - prescribers before assigning unique IDs to them (IDs are unknown to prescribers). - Security: Authenticated prescribers are granted access to POC technology, where they login with unique usernames and passwords. - -- Security: Prescribers send prescription data to POC server through POC's secure channel (). - -- Prescribers sign contracts authorizing the POC to act as their authorized agent in sending eRxs. - -- Wireless technologies (e.g. tablet PCs and PDAs) contain their own security profiles to prevent unauthorized access or interception (). - Authentication: POC and Router verify each other's static IP addresses, IDs and passwords before opening secure channel for transporting an eRx. - Security: Use of PHI (protected health information) must be in accordance with HIPAA standards for the purpose of treatment, payment or healthcare operations. - -- Authentication: Router verifies the IP addresses, IDs and passwords of each participant (POC and Pharmacy) before opening secure communication channels. - -- Security: Router adheres to security policies which are consistent with HIPAA security guidelines. - -- Security: Router performs internal assessments using security scanning tools for network and system security. - Security: Router maintains only enough information to allow for routing, auditing and support. - -- Security: Router may not view or modify eRxs, except when translating from one messenging standard to another (e.g. HL7 to NCPDP). - -- Authentication: Pharmacy stores a crossreference table containing DEAs and their unic DDs (assigned by POCs). - -- Audi Trail: Pharmacists may contact a POC or prescriber at any time to verify the authenticity of an eRx. - -- Audit Frail POC, Router and Pharmacy maintain transaction logs that may be used for auditing surposes. - -- Authentica los Pharmacos de Call Server) and each Pharmacos de Verify each other's IP addresses IDs, and passwords better opening a secure channel (...... ## Security: What does HIPAA "require" of a Covered Entity to achieve "Security" of Protected Health Information | Requirement | Description | eRx | |-------------------------------|---|----------| | Administrative
Safeguards | prevent, detect, document, contain and correct security violations; | ✓ | | | determine appropriate, limited access to be given to identified individuals; | | | | ensure workforce training regarding security policies; | | | | provide planned response to threatening occurrences (natural disasters, vandalism, etc.); | | | | implement periodic technical testing and evaluations. | | | Physical
Safeguards | Appropriately limit physical access to electronic information systems, hardware, software and facilities in which they are housed against unauthorized access. | ✓ | | Technical
Safeguards | Implement unique names/numbers to track access; emergency access procedures; audit controls that record and examine system access and activity; protection against improper alteration/destruction; procedures to authenticate user access; measures to protect information being transmitted against unauthorized access or modification without detection. Note: Current industry standard is SSL ("channel encryption"); encryption of data during transmission is "addressable", not "required". | ✓ | | Organizational
Safeguards | Enter into Business Associate contracts with all applicable entities obligating them to comply with similar requirements. | √ | | Documentation
Requirements | Document policies and procedures applicable to the foregoing, including actions taken and assessments made; such documents must be retained for six (6) years, appropriately made available, and reviewed periodically for updates/revisions. | √ | #### **RxHub Practices** - Point Of Care (POC) user authentication and authorization contractually required - IP Address verification sender and receiver - Participant ID and password verification - Secure encrypted channel - Transaction audit Date/time, sender, receiver, control numbers... - Meets HIPAA requirements for PHI - Prescriber and pharmacy are identified in the transaction based on the SCRIPT standard - Provider directory physician IDs, NCPDP ID, name, address, phone ... - Industry accepted security controls/processes implemented - RxHub only opens SCRIPT payload for version translation - Validates payload - Routing only for transactions on same version of NCPDP standard - Future: translation from HL7 to NCPDP SCRIPT Note: As secure (if not more) than paper or fax prescriptions ## The RxHub Security Architecture ### **RxHub Security Summary** - Based on the Information Security Forum's "Standard of Good Practice" - Annual risk assessments & staff security training - Use of Intrusion Detection System - Minimal access Firewall policy - Password Policy & automatic screen lock - Use of SSL and digital certificates for data in transit - Daily encrypted backups performed, secure offsite rotation - "Hardened" Operating Systems - Data Retention Policy - minimum data required to complete transactions - data expired/de-identified as appropriate - Appropriate Use policy for phone, fax, email, computers, internet - Use of anti-SPAM & antivirus software at PC and email server - Automated application of Microsoft patches (Win XP, SP2) - Use of secure document disposal service - Established Change Management and Problem Management Processes ## **Electronic Prescribing Issues** - Today some state regulations are inconsistent or unclear - Prescriptions can be written in a different state than the pharmacy that fills the prescription - State regulations don't always consider electronic prescribing and in some cases prohibit electronic prescribing - Pharmacists unsure of how to determine authenticity of an electronic prescription - Pharmacists may call prescriber to verify - Pharmacist may print and fax the prescription to prescriber for signature - The definition of "electronic signature" is not clear #### Recommendation - Current standards and 'best practices' provide the necessary processes and protections to support electronic prescribing of both controlled and noncontrolled substances. - Security systems and procedures - POC user authentication and authorization - Unique user ID's and passwords - Unique participant ID's and passwords - Secure encrypted channels for communications - IP address verification - Transaction audits - Allow translation between standards and versions